Cap-and-Trade Program Scope and Point of Regulation Judi Greenwald Director of Innovative Solutions Pew Center on Global Climate Change December 12, 2007 #### What is "Scope" and "Point of Regulation"? - Scope of Coverage: What GHG emissions are included in the cap and trade program? - What greenhouse gases? - What sectors? - What facilities? What types and thresholds? - What fuels? - Combustion emissions included? Process-related emissions? - Embodied emissions? - Point of Regulation: Who has the obligation to surrender allowances to match emissions? - Upstream (where GHGs enter the economy, or close) - Downstream (where GHGs are emitted into the atmosphere) - Other (vehicle manufacturers, local distribution companies) - Hybrid (cover large sources downstream, address the rest of the economy at a different point of regulation or through other policy tools) # **Key Considerations** - Maximize breadth of coverage taking into account administrative feasibility - Integrity of emissions data - Availability of data before setting baseline key consideration - Ability to measure, monitor & report emissions data at the point of regulation - Number of covered sources - Too large a number administratively complex - Too small a number threatens viability of emissions commodities market #### What are "Upstream" and "Downstream"? - Refers to position of greenhouse gases as they move through the economy from production or introduction into commerce, to emission into the atmosphere - Downstream means at the point of emission - Upstream: - at choke points toward the upstream end of the spectrum (refiners, importers, natural gas processors, coal prep plants) - Most fuels move through these facilities - (generally not all the way upstream coal mines doable, but not oil or gas wells -- too many) # Upstream/Downstream # Natural Gas ### Why Upstream? - Most comprehensive coverage at the smallest number of facilities - Greater coverage leads to lower costs - Possibility of lower administrative costs - View that response to price signal independent of point of regulation ### Why Downstream? - View that point of regulation does affect behavior; that emitters generally have more compliance options than fuel providers; and that it's appropriate for regulated entities to be the ones with options - Most real-world experience is with downstream (acid rain, eastern NO_x program, EU ETS); or upstream where substitutes are available (CFCs, lead in gasoline) - Facility-level data availability (already reported for electric power plants; protocols and data collection easily expandable to other large stationary combustors) - NJ GHG mandatory reporting example - Automatically rewards CO₂ emissions-reducing technologies (CCS, etc.); not just technologies that reduce fuel C content - Can phase in coverage over time ### A Matter of Perspective - Some tendency among energy folks to think in terms of carbon and fuels moving through the economy; some tendency among environmental folks to think in terms of CO₂e and emitters - Some tendency among economists to think point of regulation doesn't affect behavior; some tendency among regulators and some businesses to think it does #### Good News - Hard to be a purist on this - Although each side starts at one end of the spectrum, pragmatic considerations move you along the GHG chain - On non CO₂ gases, consensus emerging: - HFCs and SF₆ should be covered upstream - N₂O at nitric acid and adipic acid plants and PFCs at aluminum plants should be covered downstream - On process CO₂ emissions, cover large sources downstream - Seems to be convergence (at least in the Senate) on coal; EPW Committee bill covering coal downstream (1000 coal power plants vs. 1500 coal mines vs. 300 prep plants) #### So the issues are... - Depending how you think about this: - Oil and gas - Buildings and transportation - Maybe some outstanding issues on non-CO₂ gases #### Special Considerations for States - Upstream a bit more problematic: upstream source may be out of state - To do upstream at regional level requires covering imports into the region; this could be tricky as it may be difficult to distinguish fuels destined to be used in-region from out-of-region, and regional boundaries may keep changing as program expands - Difficult to cover vehicle manufacturers at state/regional level - For electricity at state level a key issue is how to deal with imports (e.g., first deliverer or load-based approach) ### Hybrid #1: #### Oil and gas upstream; coal downstream #### Hybrid #1: #### Cover Oil and Gas Upstream; Coal Downstream - Oil refiners and importers - Natural gas processors and importers - Considerations - sends price signal to consumers - for oil and coal, most comprehensive coverage at fewest sources - no compliance options for covered entities other than reduced sales (like a quota) or buying allowances and passing on the costs - incomplete coverage of natural gas; no facilityspecific data on natural gas processors - concentration of ownership #### Upstream Oil and Gas Data - 150 refineries cover almost the whole sector - Natural Gas: - 530 natural gas processing plants cover 78% of gas; importers bring it up to 86% - California Example: 120 natural gas processors, interstate pipelines and pipelines from Mexico cover most natural gas ### Hybrid #2: #### Large sources downstream; Gas LDCs; oil refiners #### Hybrid #2: #### Large sources downstream; Gas LDCs; oil refiners - Cover natural gas, coal and oil combustion, process emissions (including non-CO₂ gases) at large sources - Cover natural gas local distribution companies for residential and commercial gas use (buildings) - Cover oil upstream (at refiners and importers; covers transportation and buildings) - Considerations: - already collect data on electric power plants; easy to expand to large combustors - if coal combustors are covered, makes sense to cover natural gas combustors - combustors have efficiency and fuel switching options; also CCS - Need more exploration of LDCs: - they can implement efficiency programs, but decoupling important - accounting issues #### Hybrid #3: # Large sources downstream; Gas LDCs; and vehicle manufacturers #### Hybrid #3: # Large sources downstream; Gas LDCs; vehicle manufacturers - Cover large sources downstream (natural gas, coal and oil combustion, process emissions (including non-CO₂ gases) - Buildings: Cover natural gas local distribution companies for residential and commercial gas use (home heating oil excluded) - Transportation: - Cover vehicle manufacturers make them responsible for the emissions of the vehicles they manufacture - Airlines? #### Hybrid #4: Large sources downstream; regulatory standards for transportation and buildings #### Hybrid #4: # Large sources downstream; regulatory standards for transportation and buildings - Cover large sources downstream (natural gas, coal and oil combustion, process emissions (including non-CO₂ gases) - Cover transportation and buildings (vehicles and commercial and residential heating) through regulatory standards - Considerations: - Standards generally considered less economically efficient - Successful experience with standards - Both standards and price signal may be necessary # **Key Options for Transportation** #### Cover Oil Upstream - Comprehensive - Sends price signal with every gallon used - Covered entities have limited compliance options - Consumers relatively unresponsive to gasoline price changes # Low-Carbon Fuel Standard - Comprehensive - Takes into account lifecycle GHG emissions - Life cycle analysis is challenging - Doesn't put a hard cap on emissions - All things equal, not as economically efficient as cap and trade # Key Options for Transportation, - Cover vehicle manufacturers hold allowances to match the emissions from the vehicles they sell: - Lots of compliance options - Manufacturers are price-responsive - Similar to CAFE compliance - Manufacturers have no control over VMT - Emissions must be estimated; uncertainty - No fuel price incentive to discourage driving or motivate interest in efficiency - Initially coverage low but can cover growing percentage over time - CAFE - Vehicle GHG standards #### Special Issue with Transportation - Should it have a separate market or be part of broader market? - All things equal, broader market more economically efficient - If part of broader market, could bid up allowance price for total economy without achieving much additional reduction - Rest of economy may not be able to reduce rapidly enough without resorting to very high CO₂ prices to drive demand reduction. - May want GHG reductions in transportation sector for cobenefits (e.g., energy security, congestion) - May need more than one tool to address transportation ### Before There Were GHG Programs - US Acid Rain Cap-and-Trade Program - Electric sector only - **SO₂** Only - Obligation at the source of the emissions sources - Northeast NOx Budget Program (Later EPA NOx SIP Call) - Electric and Industrial combustion sources - NO_x Only - Obligation at the source of the emissions sources #### EU Emissions Trading Scheme (EU ETS) - Multi-Sector Cap-and-Trade on Emissions Sources - Covers CO₂ only - Sectors: - Electricity generators - Other combustion installations (heat & steam production) - Mineral oil refineries - Iron and steel production and processing - Cement & lime - Glass & ceramics - Pulp & paper sector - Role for offsets (CDM) #### RGGI # Northeast Regional Greenhouse Gas Initiative (RGGI) - Electric Sector Cap-and-Trade on Emissions Sources - Covers CO₂ only - Role for offsets - Intend to add sectors over time, but no move as yet to expand beyond electric sector #### Electricity Sector Cap-and-Trade Designs - Load-based Design (OR, CA PUC) - Load-serving entities (LSEs) are required to hold allowances to cover emissions attributable to the power they deliver - First Seller/Deliverer Approach (CA MAC)—applies to the first seller of electricity in the state, meaning: - Generators in the state (emissions sources) and - First sellers/deliverers in the state of electricity generated out of state (seller to LSEs). #### Path Forward - Consider decisions in existing programs - Explore sector by sector, or fuel by fuel, or both - Identify and resolve data issues - Look at key transport options - Consider phase in of sectors over time - Additional work may be needed in natural gas - Develop straw proposal(s) covering scope, point of regulation, and data gathering # Sector/Fuel? | Included? | Point of Regulation? | Feasible? | Data
Available? | |-----------|---|-----------|--------------------| | | At emissions source? At fuel source? Other? | | |